Short-term Prediction Research and Transition (SPoRT) SPoRT is focused on transitioning unique NASA and NOAA observations and research capabilities to the operational weather community to improve short-term weather forecasts on a regional and local scale. - o close collaboration with numerous WFOs across the country - SPoRT activities began in 2002, first products to AWIPS in 2003 - o co-funded by NOAA since 2009 through "proving ground" activities Proven paradigm for transition of research and experimental data to "operations" #### Benefit - demonstrate capability of NASA and NOAA experimental products to weather applications and societal benefit - prepares forecasters for use of data from next generation of operational satellites (JPSS, GOES-R) ### Research Data / Products to "Operations" #### **SPoRT Paradigm** - match forecast challenge to data/product - develop solution / demonstrate in "test bed" environment - integrate successful products into end user's decision support tools - create product training - perform product assessment Maintain interactive partnership with end user throughout process Need local end user advocate transitioning research data to ### Partnerships and End Users #### Partnered with NOAA / University community / DoD - access to real-time experimental data / products (CIMSS/GINA) - share expertise and algorithms (CIRA, NRL) #### **End users** - regular interactions with numerous WFOs - National Centers #### Data / transition / dissemination - suite of over 40 satellite derived products, analyses, forecast products - public ftp, Local Data Manager (LDM), WMS - AWIPS, NAWIPS, AWIPS2, Google Earth, and others ### **SPoRT Focus and Direction** # Address Forecast challenges of operational community - NASA and NOAA funding - Strategic plan - Science Advisory Committee #### **Products** - MODIS, AIRS, Total Lightning, GOES, JPSS (VIIRS, CrIS), SEVIRI, Passive Microwave, GOES-R proxy products - Model and forecast products such as NASA/LIS analysis fields and WRF forecasts ### ROSES funding to external community - ROSES 2010 - o layered PW (CIRA) - o enhanced QPE (OU/NSSL) - ROSES 2013 (due 5/15/13) 3-4 PI projects | INSTRUMENT / PRODUCT | FORECAST PROBLEM | |--|--| | MODIS (Terra and Aqua) | | | Imagery (visible, 3.9, 6.7, 11 μm) | Improve situational awareness | | Suite of RGB products (true, false color snow, | Cloud structure, obstructions to visibility, extent of | | air mass, night & day-time microphysics, dust) | snow cover | | Fog / low cloud (11-3.9 μm) | Improve situational awareness | | Land and sea surface temperature (LST, SST) | Surface forcing for clouds and convection | | SST and ice mask (Great Lakes and Arctic Ocean) | Coastal processes, lake effect precipitation | | NDVI / Green Vegetation (GVF) | Model initiation / improved forecasts | | AMSR-E (Aqua) / AMSR2 (GCOM) | | | Rain rate, cloud water | Coastal weather, data in void regions | | SST | Coastal weather | | Total Lightning Data (ground-based) | | | Source / flash density | Severe weather, lightning safety | | Combined Instrument Products | | | Multi-sensor SST composite | Short-term weather forecasts | | Blended TPW | Moisture mapping, atmospheric rivers, | | | precipitation | | HMS/FIRMS fire/burn area | Smoke, reduced visibility, localized flooding | | GOES | | | NESDIS aviation products | Improve situational awareness | | Sounder air mass RGB | Storm dynamics, improved situational awareness | | GOES-R Proxy Products | | | Pseudo GLM product suite | Severe weather, lightning safety | | GOES-MODIS hybrid imagery (visible, 3.9, 6.7, | Improved situational awareness | | 11µm) | , | | Hybrid RGB suite | Improved situational awareness | | Quantitative Precipitation Estimates (QPE) | Precipitation mapping | | Convective Initiation (CI) product | Convection, precipitation mapping | | JPSS Proxy Products | | | VIIRS imagery (visible, 3.9, 11 μm) | Improved situational awareness | | Suite of VIIRS RGB products (true, air mass | Cloud structure, obstructions to visibility, storm | | (w/CrIS), night & day-time microphysics, dust) | dynamics | | VIIRS DNB (low light) – radiance, reflectance, | Improved situational awareness | | RGB | | | SEVIRI | | | RGB products (air mass, dust, Saharan Air Layer) | Tropical storm forecasting, storm dynamics | | Passive Microwave | | | TMI (TRMM) 37(V/H), 85(V/H), composite | Precipitation monitoring, storm dynamics | | SSMI(S) 37(V/H), 85(V/H), 91(V) | Precipitation monitoring, storm dynamics | | SSMI(S) RGBs – 37/85, 37PCT | Precipitation monitoring, storm dynamics | | MISCELLANEOUS | | | Land Information System (LIS) – soil moisture | Convective initiation, drought monitoring, flooding | | WindSat – Ocean Surface Wind Vectors (OSWV) | Improved situational awareness over oceans | | ОМІ | | | NESDIS SO2 | Volcanic ash monitoring | | AIRS | | | Carbon monoxide, ozone imagery | Fires, air quality, storm dynamics | ### **Product Training** ## SPoRT training addresses different learning styles by creating a variety of training modules types for end users - "quick guides" for easy forecaster reference - science sharing sessions - short (15-20 minute) self-learning guides (Articulate Presenter modules with audio) currently under development for Suomi NPP ## Involve end user in training module development - user provide relevant examples - address forecaster concerns / usage - ownership in process / data # End user understanding leads to additional applications Two-side laminated "Quick Guide" for VIIRS DNB ### **Collaboration with Other Testbeds** #### **Atmospheric rivers (with** HMT) - AIRS Level 2 T and q profiles to improve numerical analysis and forecast - Use HMT field campaign dropsonde data to verify forecast improvements - Aid in transition of HMT ensemble forecast precipitation product to **AWIPS for West Coast WFOs** - HMT co-authors on AMS conference paper - Planned participation in HMT-SE transitioning research data to the operational weather commi GOES-R Proving Ground / HWT ### Tailored suite of proxy products for GOES-R ABI and GLM - GOES-POES hybrid imagery - SEVIRI and MODIS RGB imagery - Pseudo GLM product suite - Collaboration with AWGs to transition products (CI, QPE, GOES Sounder air mass RGBs) Pseudo GLM evaluated at HWT 2011-2012 Convective Initiation at HWT SEVIRI air mass RGB Product from 3/28/2012 at 1545 UTC ### **JPSS Proving Ground** # Demonstrate the utility of JPSS data to operational weather forecasting • Transition selected products and capabilities, training, and product assess assessment • VIIRS, CrIS, OMPS data High resolution imagery DNB low light imagery RGB products (dust, night time microphysics, true color, low cloud / fog, DNB) o Fused VIIRS / CrIS (for missing water vapor and ozone channels) transitioning research data to the operational weather community ### **AWIPS II Activities at SPoRT** Transition SPoRT products from AWIPS to AWIPS II, and to develop, test, and transition new capabilities to ingest / display satellite / model products which best demonstrates the new satellite/sensor capabilities #### Focus on: - multi-byte data sets - enhanced RGB display capabilities (with CIRA) - ingest and display of non-standard products Worked with NWS OST SEC to establish governance for the transition / base lining of externally developed AWIPS II plugins and tools - total lightning ATAN - Base lined in AWIPS II by summer Leading efforts to train a community team of AWIPS II developers to support GOES-R and JPSS programs - first EPDT workshop at SPoRT (3/2013) - 15 developers True color VIIRS data Total Lightning Data in AWIPS II transitioning research data to the operational weather community ### **Operations Proving Ground** - Use of ground-based total lightning products from SPoRT in numerous WFOs since 2003 - Rapid increases in total lightning signify a rapidly developing updraft storms with stronger updrafts produce more lightning - Led to concept of lightning "jump" (Schultz et al.....) - Forecaster feedback indicated that a "trending tool" would greatly enhance utility of SPoRT total lightning data - developed a lightning tracking to support this need - o submitted to Operations PG (3/2013) - supports more generic tracking meteogram under development by MDL Forecaster use of the SPoRT Lightning Tracking Tool ### Summary ### SPoRT is an end-to-end transition to operations activity supported by NASA and NOAA - Internally and externally developed products to address forecast issues - Broad guidance and direction external involvement - Develop / refine solution in a "test bed" environment involve end user - Transition proven solutions to operational weather environment such as WFOs and National Centers - Develop end user product training - Conduct assessments and impact studies # Work collaboratively with other test beds and proving grounds **Explore transition through Operations Proving Ground**